MODIS Snow and Sea Ice Cover using Moderate Resolution Imaging Spectroradiometer (MODIS) data

Dorothy K. Hall

Hydrological Sciences Branch

NASA/GSFC

dhall@glacier.gsfc.nasa.gov

July 24, 2002

Others Involved in the Project

Vincent V. Salomonson/NASA/GSFC, Team Member

George A. Riggs/SSAI Team Leader (algorithm development, science, programming)

Igor Appel/SSAI (works with Vince on FSC for 500-m product)

Kimberly A. Casey/SSAI (Web site, sea ice)

Janet Y. L. Chien/GSC (image processing, validation)

Nicolo E. DiGirolamo/SSAI (programming)

Andrew G. Klein/Texas A&M (snow albedo)

Hugh W. Powell/GSC (programming)

Outline

Snow Products

Recent and future enhancements

Validation activities & status

Sea Ice Products

Validation activities & status

Future validation efforts

Outreach Acitivity - SVS Animation

Snow Products

Archived and Distributed by NSIDC http://nsidc.org

Daily 500-m resolution swath

Daily 500-m resolution tile

8-day composite 500-resolution tile

Daily climate-modeling grid (CMG)

8-day composite CMG

Snow albedo – planned for fall 2002

Fractional snow cover for 500-m maps - future

MODIS climatemodeling grid (CMG) daily snow maps at 0.05° resolution (~5.6 km at the Equator)

Daily MODIS CMG Snow Map

The Daily CMG maps show fractional snow cover from 40 - 100% in each pixel

Eight-Day Composite Global CMG MODIS Snow Map

A thermal mask (>277 K) was instituted in order to eliminate spurious snow cover

Confusion with sand and clouds and some water bodies is eliminated in Florida and the Bahamas

Cloud Masking - Mid-Western U.S.

November 29, 2001

False-color MODIS image Snow map Snow map **Conservative cloud mask** Liberal cloud mask Missouri

The liberal cloud mask result, on the right, results in a 75% increase in snow being mapped, and an 18% decrease in the amount of clouds mapped.

MODIS-IMS Daily Difference Maps

Snow on MODIS maps only
Snow on IMS maps only

Clouds from MODIS maps

NOAA Interactive Multisensor Snow and Ice Mapping
System (IMS) map showed snow cover in North Dakota
and Minnesota and MODIS shows no snow

MODIS-IMS Daily Difference Maps

For this 8-day period, the MODIS and IMS maps agree more than 80% of the time. The IMS maps consistently map more snow cover than do the MODIS maps.

MODIS-SSMI Difference Maps

Snow on both
Snow on MODIS only
Snow on SSMI only
Clouds from MODIS

Results of the MODIS-SSM/I difference maps for the 2001-02 winter

Interannual Comparisons

(8-day composite CMGs show maximum snow cover for the period)

MODIS snow daily CMGs are used to correct the modeled snow output in the global Land Data Assimilation System (LDAS)

Still in testing mode, but it looks very promising

MODIS Sea Ice Maps

- -Sea ice extent
 - based on NDSI
- -lce-surface temperature (IST)
 - split-window technique using MODIS bands
 31 and 32 developed by Jeff Key and others

MODIS Sea Ice Data Products

Archived and Distributed by NSIDC http://nsidc.org

- •Global, daily and 8-day composite 1-km resolution sea ice cover/IST maps
- •Global daily climate-modeling grid (CMG) products at ~4-km resolution beginning late-fall 2002
- •Global 8-day composite Climate-Modeling Grid (CMG) products at ~4-km resolution beginning late-fall 2002

MODIS IST from an area near the tip of the Antarctic Peninsula

April 16, 2002 (fall)

MODIS IST map acquired in the Arctic Ocean west of Greenland

April 1, 2002

NOAA/NOS CO-OPS Tide Station Prudhoe Bay, AK

(NOAA / National Ocean Services Center for Operational Oceanographic Products and Services)

Latitude 70° 24.0'N Longitude 148° 31.6'W

http://www.co-ops.nos.noaa.gov/co-ops.html

MOD29 Sea Ice Surface Temperature (IST) Map

IST Validation Summary

Prudhoe Bay, Alaska, Tide Station

Date	Time (UTC)	MODIS IST (°K)	P.B. Tide Station Air Temperature (°K)	Difference (°K)
03 Mar 2002	2100	245.0	244.7	0.3
29 Mar 2002	2145	248.1	248.3	0.2
30 Mar 2002	2230	250.0	248.5	1,5
31 Mar 2002	2135	251.5	251.2	0.3

Future Validation Opportunity - Sea Ice

Don Cavalieri/NASA/GSFC, Jim Maslanik/Univ. of Colorado, Matthew Sturm/CRREL, and others

Aircraft and Field Experiment March 2003

Wallops P3 based in Fairbanks

AMSR, MODIS, field measurements on sea ice

IR surface temperature from the aircraft

Product Validation Status

Snow and sea ice cover products are validated

Ice surface temperature product is Provisional (or Validated at Stage 1 according to the new MODIand model)

